Experiment 1:

Predict the price of the Uber ride from a given pickup point to the agreed drop-off location. Perform following tasks:

- 1. Pre-process the dataset.
- 2. Identify outliers.
- 3. Check the correlation.
- 4. Implement linear regression and random forest regression models.
- 5. Evaluate the models and compare their respective scores like R2, RMSE, etc.

Dataset link: https://www.kaggle.com/datasets/yasserh/uber-fares-dataset)

```
In [133]: #Importing the required libraries
 import pandas as pd
 import numpy as np
 import seaborn as sns
 import matplotlib.pyplot as plt
 import warnings
 warnings.filterwarnings('ignore')
In [134]: #importing the dataset
 df = pd.read_csv("uber.csv")
```

1. Pre-process the dataset.

```
In [135]: df.head()
```

Out[135]:

	Unnamed: 0	key	fare_amount	pickup_datetime	pickup_longitude	pickup_latitude	dropo
0	24238194	2015-05-07 19:52:06.0000003	7.5	2015-05-07 19:52:06 UTC	-73.999817	40.738354	
1	27835199	2009-07-17 20:04:56.0000002	7.7	2009-07-17 20:04:56 UTC	-73.994355	40.728225	
2	44984355	2009-08-24 21:45:00.00000061	12.9	2009-08-24 21:45:00 UTC	-74.005043	40.740770	
3	25894730	2009-06-26 08:22:21.0000001	5.3	2009-06-26 08:22:21 UTC	-73.976124	40.790844	
4	17610152	2014-08-28 17:47:00.000000188	16.0	2014-08-28 17:47:00 UTC	-73.925023	40.744085	
4							•

```
In [136]: df.info() #To get the required information of the dataset
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 200000 entries, 0 to 199999
 Data columns (total 9 columns):
 Column
 Non-Null Count
 Dtype
 ---
 -----
 _____
 ----
 0
 Unnamed: 0
 200000 non-null int64
 1
 200000 non-null object
 key
 2
 fare_amount
 200000 non-null float64
 pickup_datetime
 3
 200000 non-null object
 4
 pickup_longitude 200000 non-null float64
 5
 pickup latitude 200000 non-null float64
 dropoff_longitude 199999 non-null float64
 6
 dropoff_latitude
 199999 non-null float64
 7
 passenger_count
 200000 non-null int64
 dtypes: float64(5), int64(2), object(2)
 memory usage: 13.7+ MB
In [137]: df.columns #TO get number of columns in the dataset
Out[137]: Index(['Unnamed: 0', 'key', 'fare_amount', 'pickup_datetime',
 'pickup_longitude', 'pickup_latitude', 'dropoff_longitude', 'dropoff_latitude', 'passenger_count'],
 dtype='object')
In [138]: df = df.drop(['Unnamed: 0', 'key'], axis= 1) #To drop unnamed column as it isn't requ
In [139]: df.shape #To get the total (Rows, Columns)
Out[139]: (200000, 7)
In [140]:
 df.dtypes #To get the type of each column
Out[140]: fare amount
 float64
 pickup datetime
 object
 pickup_longitude
 float64
 pickup latitude
 float64
 dropoff_longitude
 float64
 dropoff_latitude
 float64
 passenger_count
 int64
 dtype: object
 Column pickup datetime is in wrong format (Object). Convert it to
 DateTime Format
In [141]: | df.pickup datetime = pd.to datetime(df.pickup datetime)
In [142]: df.dtypes
Out[142]: fare amount
 float64
 pickup_datetime
 datetime64[ns, UTC]
 pickup_longitude
 float64
 pickup_latitude
 float64
 dropoff_longitude
 float64
```

float64

int64

dropoff_latitude

passenger_count

dtype: object

Filling Missing values

```
In [143]: df.isnull().sum()
Out[143]: fare amount
 0
 pickup_datetime
 0
 pickup_longitude
 0
 pickup_latitude
 0
 dropoff_longitude
 1
 dropoff_latitude
 1
 passenger_count
 0
 dtype: int64
 df['dropoff_latitude'].fillna(value=df['dropoff_latitude'].mean(),inplace = True)
In [144]:
 df['dropoff_longitude'].fillna(value=df['dropoff_longitude'].median(),inplace = True)
In [145]: | df.isnull().sum()
Out[145]: fare amount
 0
 pickup_datetime
 0
 pickup_longitude
 0
 pickup_latitude
 0
 dropoff_longitude
 0
 dropoff_latitude
 0
 passenger_count
 0
 dtype: int64
 To segregate each time of date and time
```

```
In [146]:
 df= df.assign(hour = df.pickup_datetime.dt.hour,
 day= df.pickup_datetime.dt.day,
 month = df.pickup_datetime.dt.month,
 year = df.pickup_datetime.dt.year,
 dayofweek = df.pickup_datetime.dt.dayofweek)
```

Here we are going to use Heversine formula to calculate the distance between two points and journey, using the longitude and latitude values.

Heversine formula hav(θ) = sin**2(θ /2).

```
In [147]: from math import *
# function to calculate the travel distance from the Longitudes and Latitudes
def distance_transform(longitude1, latitude1, longitude2, latitude2):
 travel_dist = []

for pos in range(len(longitude1)):
 long1,lati1,long2,lati2 = map(radians,[longitude1[pos],latitude1[pos],longitude2[
 dist_long = long2 - long1
 dist_lati = lati2 - lati1
 a = sin(dist_lati/2)**2 + cos(lati1) * cos(lati2) * sin(dist_long/2)**2
 c = 2 * asin(sqrt(a))*6371
 travel_dist.append(c)

return travel_dist

In [148]: df['dist_travel_km'] = distance_transform(df['pickup_longitude'].to_numpy(),

df['siskup_latitude1] to_numpy()
```

Checking outliers and filling them

```
In [149]:
 df.plot(kind = "box", subplots = True, layout = (7,2), figsize=(15,20)) #Boxplot to ched
Out[149]:
 fare amount
 Axes(0.125,0.786098;0.352273x0.0939024)
 pickup_longitude
 Axes(0.547727,0.786098;0.352273x0.0939024)
 pickup_latitude
 Axes(0.125,0.673415;0.352273x0.0939024)
 dropoff_longitude
 Axes(0.547727,0.673415;0.352273x0.0939024)
 dropoff latitude
 Axes(0.125,0.560732;0.352273x0.0939024)
 passenger_count
 Axes(0.547727,0.560732;0.352273x0.0939024)
 hour
 Axes(0.125,0.448049;0.352273x0.0939024)
 day
 Axes(0.547727,0.448049;0.352273x0.0939024)
 Axes(0.125,0.335366;0.352273x0.0939024)
 month
 Axes(0.547727,0.335366;0.352273x0.0939024)
 year
 dayofweek
 Axes(0.125,0.222683;0.352273x0.0939024)
 dist travel km
 Axes(0.547727,0.222683;0.352273x0.0939024)
 dtype: object
 400
 -500
 200
 -1000
 pickup_longitude
 1000
 1500
 0
 1000
 -1000
 500
 -2000
 -3000
 dropoff longitude
 pickup_latitude
 200
 500
 150
 0
 100
 -500
 dropoff_latitude
 passenger_count
 30
 20
 15
 20
 10
 10
 0
 day
 2014
 10.0
 2012
 5.0
 2010
 month
 year
 0
 15000
 10000
 5000
```

dayofweek

dist_travel_km


```
In [150]: #Using the InterQuartile Range to fill the values
 def remove_outlier(df1 , col):
 Q1 = df1[col].quantile(0.25)
 Q3 = df1[col].quantile(0.75)
 IQR = Q3 - Q1
 lower_whisker = Q1-1.5*IQR
 upper_whisker = Q3+1.5*IQR
 df[col] = np.clip(df1[col] , lower_whisker , upper_whisker)
 return df1

def treat_outliers_all(df1 , col_list):
 for c in col_list:
 df1 = remove_outlier(df , c)
 return df1
```

```
In [151]: df = treat_outliers_all(df , df.iloc[: , 0::])
df.plot(kind = "box", subplots = True, layout = (7,2), figsize=(15,20)) #Boxplot shows t
```

Out[151]: fare_amount
 pickup_longitude
 pickup_latitude
 dropoff_longitude
 dropoff_latitude
 passenger_count
 hour
 day
 month
 year
 dayofweek
 dist_travel_km
 dtype: object

Axes(0.125,0.786098;0.352273x0.0939024)
Axes(0.547727,0.786098;0.352273x0.0939024)
Axes(0.125,0.673415;0.352273x0.0939024)
Axes(0.547727,0.673415;0.352273x0.0939024)
Axes(0.125,0.560732;0.352273x0.0939024)
Axes(0.547727,0.560732;0.352273x0.0939024)
Axes(0.125,0.448049;0.352273x0.0939024)
Axes(0.125,0.335366;0.352273x0.0939024)
Axes(0.125,0.335366;0.352273x0.0939024)
Axes(0.547727,0.335366;0.352273x0.0939024)
Axes(0.125,0.222683;0.352273x0.0939024)
Axes(0.125,0.222683;0.352273x0.0939024)
Axes(0.547727,0.222683;0.352273x0.0939024)


```
In [152]: #Uber doesn't travel over 130 kms so minimize the distance
 df= df.loc[(df.dist_travel_km >= 1) | (df.dist_travel_km <= 130)]</pre>
 print("Remaining observastions in the dataset:", df.shape)
 Remaining observastions in the dataset: (200000, 13)
In [153]: #Finding inccorect latitude (Less than or greater than 90) and Longitude (greater tha
 incorrect_coordinates = df.loc[(df.pickup_latitude > 90) |(df.pickup_latitude < -90)</pre>
 (df.dropoff_latitude > 90) |(df.dropoff_latitude < -90) |</pre>
 (df.pickup_longitude > 180) | (df.pickup_longitude < -180) |</pre>
 (df.dropoff_longitude > 90) |(df.dropoff_longitude < -90)</pre>
 ]
In [154]: | df.drop(incorrect_coordinates, inplace = True, errors = 'ignore')
In [155]: df.isnull().sum()
Out[155]: fare_amount
 0
 pickup_datetime
 0
 pickup_longitude
 0
 pickup_latitude
 0
 dropoff_longitude
 0
 dropoff_latitude
 0
 passenger_count
 0
 hour
 0
 day
 0
 month
 0
 0
 year
 dayofweek
 0
 dist_travel_km
 0
```

dtype: int64

In [156]: sns.heatmap(df.isnull()) #Free for null values

Out[156]: <Axes: >

In [157]: corr = df.corr() #Function to find the correlation
corr

Out[157]:

	fare_amount	pickup_longitude	pickup_latitude	dropoff_longitude	dropoff_latitude	pas
fare_amount	1.000000	0.003760	-0.002028	0.001691	-0.003668	
pickup_longitude	0.003760	1.000000	-0.816461	0.833026	-0.846324	
pickup_latitude	-0.002028	-0.816461	1.000000	-0.774787	0.702367	
dropoff_longitude	0.001691	0.833026	-0.774787	1.000000	-0.917010	
dropoff_latitude	-0.003668	-0.846324	0.702367	-0.917010	1.000000	
passenger_count	0.013624	-0.000414	-0.001560	0.000034	-0.000659	
hour	-0.023623	0.002433	-0.003822	0.003478	-0.002544	
day	0.004534	0.005184	-0.008264	0.005056	-0.007835	
month	0.030817	-0.004665	0.004625	-0.003606	0.003818	
year	0.141277	0.009966	-0.010233	0.008467	-0.011239	
dayofweek	0.013652	0.000825	-0.002455	0.000002	-0.002335	
dist_travel_km	0.016683	0.105581	-0.062436	0.056717	-0.079944	

```
sns.heatmap(df.corr(),annot = True) #Correlation Heatmap (Light values means highly d
Out[158]: <Axes: >
 - 1.00
 0.0038 -0.002 0.0017-0.0037 0.014 -0.024 0.0045 0.031 0.14 0.014 0.017
 fare_amount -
 -0.82
 -0.85 -0.000410.0024 0.0052 -0.0047 0.01 0.00083 0.11
 pickup_longitude -0.0038
 1
 0.83
 - 0.75
 -0.0016-0.0038-0.00830.0046 -0.01 -0.0025 -0.062
 pickup latitude - -0.002 -0.82
 -0.77
 0.50
 dropoff_longitude -0.0017 0.83
 -0.77
 1
 -0.92 3.4e-05 0.0035 0.0051-0.0036 0.0085 1.7e-06 0.057
 dropoff_latitude --0.0037 -0.85
 -0.92
 0.000660.0025-0.00780.0038 -0.011 -0.0023 -0.08
 0.7
 0.25
 passenger_count - 0.014-0.000410.00163.4e-050.00066
 0.013 0.0033 0.0098 0.0048 0.033 -0.0015
 - 0.00
 hour - -0.024 0.0024-0.0038 0.0035-0.0025 0.013
 0.0047-0.0039 0.0022 -0.087-0.0006
 day -0.0045 0.0052-0.0083 0.0051-0.0078 0.0033 0.0047
 -0.017 -0.012 0.0056-0.0021
 -0.25
 0.031 -0.0047 0.0046-0.0036 0.0038 0.0098 -0.0039 -0.017
 -0.12 -0.00880.00063
 -0.50
 0.14 0.01 -0.01 0.0085 -0.011 0.0048 0.0022 -0.012 -0.12
 0.0061 0.026
 dayofweek - 0.014 0.000830.00251.7e-06-0.0023 0.033 -0.087 0.0056-0.0088 0.0061
 0.0045
 -0.75
 -0.062 0.057 -0.08 -0.00150.000640.00210.000630.026 -0.0045
 dist_travel_km - 0.017
 dropoff_longitude
 month
 oickup_longitude
 pickup_latitude
 dropoff_latitude
 passenger_count
 day
 year
 dayofweek
 dist travel km
```

Dividing the dataset into feature and target values

In [158]: | fig,axis = plt.subplots(figsize = (10,6))

Dividing the dataset into training and testing dataset

```
In [161]: from sklearn.model_selection import train_test_split
X_train,X_test,y_train,y_test = train_test_split(x,y,test_size = 0.33)
In [162]: from sklearn.linear_model import LinearRegression
regression = LinearRegression()
```

Linear Regression

```
In [163]: regression.fit(X_train,y_train)
Out[163]: 
v LinearRegression
LinearRegression()
```

```
In [164]: regression.intercept_ #To find the linear intercept
Out[164]: -863.8586819825009
In [165]: regression.coef_ #To find the linear coeeficient
Out[165]: array([ 2.02576598e-03, -6.70690390e-03, -5.27278620e-03, 1.06491298e-03,
 4.90290922e-02, -1.72581765e-02, 5.87424424e-03, 7.95287778e-02,
 4.34148089e-01, 2.46256060e-02, 1.56765583e-04])
In [166]: prediction = regression.predict(X_test) #To predict the target values
 print(prediction)
 [10.48765575 9.99408559 9.23822956 ... 9.48220877 11.35566485
 10.50627068]
In [167]: y_test
Out[167]: 153516
 12.0
 172012
 6.5
 110449
 3.7
 155824
 5.3
 67598
 7.5
 . . .
 14.5
 128785
 99002
 4.1
 33585
 9.3
 53027
 7.5
 43861
 7.5
 Name: fare_amount, Length: 66000, dtype: float64
 Metrics Evaluation using R2, Mean Squared Error, Root Mean Squared
 Error
In [168]: from sklearn.metrics import r2 score
In [169]: | r2_score(y_test,prediction)
Out[169]: 0.02159207927055906
In [170]: from sklearn.metrics import mean_squared_error
In [171]: MSE = mean squared error(y test,prediction)
Out[171]: 29.22254510774845
In [172]: RMSE = np.sqrt(MSE)
 RMSE
```

Out[172]: 5.40578811162151

Random Forest Regression

Out[179]: 2.3334917002152786

```
In [173]: from sklearn.ensemble import RandomForestRegressor
In [174]: rf = RandomForestRegressor(n_estimators=100) #Here n_estimators means number of trees
In [175]:
 rf.fit(X_train,y_train)
Out[175]:
 ▼ RandomForestRegressor
 RandomForestRegressor()
In [176]: y_pred = rf.predict(X_test)
 y_pred
Out[176]: array([13.935, 4.562, 4.008, ..., 8.397, 8.
 7.688])
 Metrics evaluatin for Random Forest
In [177]: R2_Random = r2_score(y_test,y_pred)
 R2_Random
Out[177]: 0.8176883409288362
In [178]: |MSE_Random = mean_squared_error(y_test,y_pred)
 MSE_Random
Out[178]: 5.445183514973592
In [179]: RMSE_Random = np.sqrt(MSE_Random)
 RMSE_Random
```